2017 FOCUS ON EFFICIENCY # ANNUAL REPORT Arkansas Community Correction # FROM THE DIRECTOR With deep gratitude and respect for the employees of the Arkansas Department of Community Correction, I am honored to submit the agency's FY2017 Annual Report. The past year brought an abundance of effort and creativity as ACC met the growing challenge of protecting the public and its staff and offenders through the community supervision and confinement of nearly 60,000 adult felons. To accomplish our mission and goals, the agency embraced Governor Hutchinson's goal to make state government more efficient through innovation, new approaches, methods and ideas. Despite facing the challenges that come with change and growth, the department still uncovered opportunities to glean efficiencies. From smaller savings on reducing the use of paper to multi-million dollar savings on incarceration costs, ACC tightened its seams, swept its corners and searched for the most cost effective ways of doing business. Through the use of innovative reentry centers and transitional houses, more than \$7.7 million dollars in incarceration costs were averted and the once-hazy vision of lower recidivism began to sharpen for parolees released from state prison to ACC's Reentry Program. At our community correction centers, the recidivism rate remained low, and new programs and best practices curricula were added to bolster opportunities for success when offenders return to the community. Through much planning and careful management, the acquisition of an vacant hospital and professional building in West Memphis led to the opening of a spacious and structurally sound center for female offenders, who were transferred from a declining site in Pine Bluff, and the rent-saving relocation of the area Parole/Probation office and Drug Court. The annual lease on the property is one dollar. In parole and probation, a revamped Offender Violation Guide and the addition of new sanctions for violators allowed officers to be more responsive and proactive. Supervision and treatment preparations for sanctions created by Act 423 of 2017 quickened an already fast-moving staff, which worked tirelessly to ensure ACC was ready for implementation. The outstanding progress made during the past year is detailed in this report. Although ACC has achieved much, more remains to be done. And it is with total confidence in the agency's employees that I pledge to continue the progress. On their behalf, thank you for your continued support. # TABLE OF CONTENTS | Mission and Vision | | 1 | |-----------------------------|----------------------------------|----| | Goals | | 2 | | Programs and Services | | 3 | | Accomplishments | | 4 | | Organization | | 12 | | Board of Corrections | | 13 | | Fiscal | | 15 | | Human Resources | | 16 | | Probation and Parole | | 19 | | Specialty Courts | | 24 | | | Sentencing statistics | 29 | | | Probation and Parole Revocations | 31 | | | Reentry | 33 | | | Residential Treatment Services | 34 | | | | | ### **ACC Mission Statement** "To enhance public safety by enforcing state laws and court mandates through community partnerships and evidence-based programs that are cost efficient and hold offenders accountable while engaging them in opportunities to become law-abiding, productive citizens." #### **Philosophy** We place priority on public safety while providing opportunities for positive change. #### **Vision** Public safety is paramount in our supervision, sanctions and services that facilitate positive change in offenders. #### **Guiding Principles and Core Values:** - Accountability We accept responsibility and consequences for our actions. - Integrity We exhibit professional conduct with the highest ethical standards. - Honor We serve the public in a manner that exhibits good qualities and character. - Justice We employ equitable processes ensuring fair outcomes that promote public safety. - Loyalty We support and show allegiance to the ACC mission, goals, and objectives. - Duty We fulfill the responsibilities of our jobs in accordance with laws, policies, and procedures. - Teamwork— We work together as "one team" for the success of the agency. 1 ## **ACC GOALS** GOAL 6. To attract and retain a competent, diverse workforce prepared to meet current and future needs of the agency. 2 # GOAL - Use of appropriate and effective supervision of adult offenders and evidence-based sanctions and incentives promote public safety and reduce recidivism. #### **Probation & Parole** Community-based supervision that allows offenders to live at home under strict conditions. All parolees are granted a conditional release from prison prior to end of their sentence and are placed under ACC supervision. Probationers have been allowed by a judge to remain in the community under ACC supervision. All offenders are placed on minimum, medium or maximum levels of supervision in accordance with a validated risk assessment. Throughout supervision, their risk levels can and often do change. #### **Community Correction Treatment Centers** Community-based residential settings offering structure, supervision, drug and alcohol treatment, educational and vocational programs, employment counseling, socialization and life skills programs, community work transition and other treatment programs. #### **Reentry Services** Reentry is process that begins when offenders are incarcerated and ends when they are successfully reintegrated into the community as a law-abiding citizen. ACC's Reentry program provides resources and services to help offenders succeed after prison. Through the use of Reentry Centers, Transitional Housing, mentors, the Good Grid web portal, community partnerships and evidence programing, offenders have a better chance of not returning to prison. #### **Day Reporting** Day Reporting is a comprehensive, non-residential program designed to promote public safety; provide offender accountability and control through intense supervision; facilitate offender rehabilitation through behavior modification, substance abuse counseling and education; and develop employment skills. Offenders may participate as a condition of supervision or as a sanction for non-compliance with the terms and conditions of supervision. #### **Specialty Courts** Specialty courts include Drug Courts, Veterans Courts, HOPE and Swift Courts, and Mental Health Courts. They handle probation cases through intense and tailored supervision, monitoring, and treatment. Offenders receive outpatient and/or inpatient treatment and counseling and are subject to sanctions, frequent drug testing and court appearances. Successful completion of the program results in dismissal of the charges, reduced or set-aside sentences, lesser penalties, or a combination of these. #### **Institutional Release Services** IRS is responsible for identifying when an inmate is eligible for parole consideration, scheduling the inmate for a parole hearing when eligible, and releasing those inmates approved by the Arkansas Parole Board. #### **Substance Abuse Program Leaders and Counselors** ACC employs Substance Abuse Program Leaders to provide substance abuse and co-occurring disorder services statewide. Services include outpatient substance abuse and mental health related counseling, life and social skills, employment readiness, health education, and referral services. #### **Technical Parole Violator Program** The Technical Parole Violator Program is an alternative sanction for offenders who commit technical parole violations that provides confinement without returning them to traditional prison. Offenders sent to the TVP stay for 90 or 120 days during which they receive treatment and are given work assignments. The parolees also work with counselors to identify factors contributing to their violations and to develop strategies for achieving and maintaining compliance. #### **Sex Offender Aftercare Program** This program uses a team approach to manage high risk sex offenders in the community. The team includes specialized supervision officers, aftercare coordinators, polygraph examiners, voice stress analysts and an Assistant Area Manager. The program's goal is to increase public safety and provide offender accountability. #### **Volunteer Program** Volunteers provide services to parolees, probationers and offenders housed community correction centers. Volunteers are not paid but provide vital services that greatly enhance the agency's services and opportunities for offenders. # ACCOMPLISHMENTS # Reentry program works for offenders coming back to the community \$5.3m ## **Efficiency** ACC has six licensed reentry facilities (307 beds), with 301 active participants. The first reentry residents graduated the program in February 2016, and by the close of FY17, 415 offenders had graduated. The average offender's housing cost at a reentry facility is less than half the cost of housing a state prison inmate, which generated savings of more than \$5.3 million since its inception. Every reentry facility has a mentor/sponsor program with 414 hours of contact documented between September and December 2016. This year, reentry residents earned 21 GEDs, 158 WAGE certificates, and 145 Career Readiness Certificates this fiscal year. They also were able to obtain 360 driver's licenses and 117 state identification cards. ACC saved more than \$100,000 last year with its new mobile phone and data telecom carrier contract, and new production software for the agency's public website is expected to save \$6,600. A special committee reviewed ACC's forms and began a process to convert them to PDF format for electronic documents processing to save paper costs and time. Work to complete the transformation is ongoing. By securing grant funding, ACC enlisted New York Therapeutic Communities, Inc. to conduct Best Practices Therapeutic Community Training for 25 key ACC personnel. # New Residential Treatment Center for women opened in West Memphis \$1 ACC
acquired, at no cost other than for renovation and operation, the closed 290,000 sq. ft. Crittenden Regional Hospital in West Memphis, and relocated the Southeast Arkansas Community Correction Center in Pine Bluff to the facility. New construction on a center of this size would cost more than \$30 million. The lease is \$1 per year for both the hospital facility and for the three-story, 42,000 sq. ft. professional building next door. Although some renovation work still remains on the professional building, the West Memphis Parole/Probation office and the Drug Court already have relocated there at a substantial savings to the state. # \$2.5m # Transitional Housing saved money and produced better results ACC has 22 licensed Transitional Houses with a total of 565 beds, which saved more than \$2.5 million in incarceration costs during FY17. Without these houses, the offenders staying in them would still be in the Department of Correction at a much higher cost. ACC pays \$30 a day for most offenders and \$40 a day for sex offenders. ADC's average daily cost is more than \$62.00. During the fiscal year, ACC increased the per diem and the length of time that a resident can stay to improve successful reentry into the community. Because of those increases, the houses now are required to conduct weekly drug tests, provide additional programming for substance abuse resources, assist with employment opportunities, and assist with locating affordable and stable housing. ACC completed an automation project for the Arkansas Parole Board's processes and its voting system, which enables commissioners to have current data available when making parole decisions. This automation eliminated ACC Release Officers having to print boxes of information weekly, resulting in a significant decrease in the amount of staff time and paper, copier, and transportation expenses. Additional automation projects were completed through collaborative work with other agencies and include an interface with DHS for insurance coverage of offenders under Arkansas Works, a Warrantless Search Waiver interface between ACC and ACIC and electronic verification of the veteran status of offenders on supervision or in a Community Correction Center or Reentry Center so that the Veterans Administration can provide services to them. Signature pads were purchased for Parole/Probation offices to capture staff and/or offender signatures on documents, which eliminates printing costs and time spent "scanning" printed documents. Also to save officer time, ACC automated additional processes to speed up their administrative tasks so more time can be spent on offender supervision and referrals to assessments for counseling and drug treatment. As an example, 18 separate screens in the offender tracking system were combined into one screen, which quickly proved to be a huge time saver. To increase efficiency, ACC refashioned several computerized operations. Offender banking operations were centralized, and online deposits were implemented. The processes were designed and developed by the Information Network of Arkansas at no cost to ACC. The work was valued at \$19,250. The processes eliminated the need for segregation of duties at the six centers for receipting, posting and depositing, as well as separate bank reconciliations. The move allows online deposits via INA, which makes it easier for friends and family to place funds in resident accounts and expedites the deposit process. ACC also automated court-ordered payments in eOMIS, which saves time; provides a system of reconciliation; and improves accountability. ACC entered into a contract with Entegrity for an investment grade audit and project development of ACC facilities to determine facility upgrades that can be completed from energy savings. ACC negotiated a lower price for the investment grade audit, which led to a \$9 million contract for lighting and energy improvements. Savings in utility costs will cover costs associated with the project. ## **Innovation** # Good Grid provides web-based connections for offenders The Good Grid, a comprehensive and innovative web-based reentry portal for offenders in need of services, launched in 2016. No other state has a site as extensive as The Good Grid, which was developed in partnership with ProTech Solutions, Inc. at no cost to the agency. The programming and development services donated to the state have been valued at more than \$21 million. The Good Grid has a search directory of service providers in Arkansas that is divided by location and category, such as food assistance and substance abuse treatment. It includes a statewide directory of employers, volunteers, and service providers who can assist offenders. The portal includes a resume builder and a job bank of businesses willing to hire offenders. During FY17, 2,580 offender resumes were updated and more than 57,000 parolees and probationers and 11,000 state inmates were enrolled. ACC has computers with access to the Good Grid in its six facilities so offenders can have access to resources prior to their release. The portal's extensive listing of available services also is available to law enforcement agencies and the general public. ACC purchased 65 tablets with grant money to pilot a special needs program at the East Central Arkansas Community Correction Center. Internet access on the tablets is locked down and provides access only to The Good Grid: MyPortfolio. This allows residents to have access to tools prior to release, such as the resume builder and job search function. Access to the treatment curriculum and applicable treatment resources also is available through the tablets. As funding allows, the introduction of tablets and computers into each of our centers will expand the scope of The Good Grid and assist residents with preparing for their transition back into the community. ACC assisted 7,317 parolees and probationers in FY17 with applying for health insurance coverage under Medicaid expansion provisions, which include coverage for substance abuse disorder and mental health treatment. This enhances the treatment and counseling provided by ACC. # Pilot program gives officers smart phone app In December of 2016, ACC launched a pilot program to test an eOMIS mobile smart phone app for field supervision. The app is being developed to help officers with supervision tasks in the field by storing their caseloads locally on their state-issued cell phone so information can be looked up easily while they are away from the office. Officers can record case notes in the field and upload them to the system when they return to their desk. Safety is improved because the location of officers can be pinpointed when they are making home visits. The move to create the state's first Pay for Success program, which holds great promise as an innovative way of reducing recidivism, continues to move forward. A Request for Proposals was issued in the fall to solicit providers for projects and included a call for programs focusing on training and employment assistance, behavioral-health treatment, antisocial personality disorders, and appropriate housing for offenders. After lengthy review, ACC has identified two service providers, an intermediary, and a project manager. The agency petitioned the Commission on Law Enforcement Standards and Training to fully recognize the instructor certification for ACC's Field Training Officer (FTO) program. The commission voted to work on language to add to its regulation manual to better recognize the category of Specialized Law Enforcement. The 14-week FTO program was established to better equip new Parole/Probation Officers through more on-the-job training. The FTO Program is in addition to the six-week Arkansas Law Enforcement Training Academy and must be completed successfully within the first 12 months of employment. To enhance the employability of offenders leaving community correction centers and reentry facilities, and in conjunction with Act 895 of 2015 implementation, ACC began providing notice of Driver's License/Identification Card reinstatement requirements for all reentry offenders and residents who are new intakes or are within 120 days of their release or past their release eligibility date. During April, Arkansas held its first Reentry Awareness Week. More than 40 events were held across the state with 99 service providers participating and more than 600 offenders receiving services. The Exodus project returned to the Central Arkansas Community Correction Center in Little Rock and started at the Omega Center in Malvern. Exodus is comprised of spiritual volunteers and a core curriculum that helps residents at the center address their spiritual needs. The programming was condensed to fit the short time frame of the technical violator program. As a result of Governor Hutchinson's Restore Hope Summit in 2015, a pilot program for reentry was developed to engage new parolees in programs as soon as they are released from prison. The pilot program was started in White County and allows ACC reentry officers to supervise smaller caseloads of offenders needing services. ACC and Restore Hope have trained six volunteers to work as case managers in White County. Programs for the parolees focus on education, employment, and cognitive behavioral therapy. Career Planning and Placement Specialists play an integral part in the pilot program by assisting with officer training and teaching the offenders. A second program is beginning in Faulkner County. Governor's Restore Hope Summit leads to new program National statistics show that one in three women and one in four men have experienced some form of physical violence by an intimate partner, and females account for 85% of the victims. In response, ACC treatment staff across the state rolled out a pilot project to address the growing need for domestic violence prevention classes. The Domestic Violence Education group is an eight-week,
evidenced-based class taught by counselors for parolees, probationers and those Drug Court offenders who have been ordered by the court to attend and for those who have a criminal conviction related to domestic violence. The Modified Therapeutic Community concept Omega Technical Violator Center was updated and revamped to include the latest best practices, and treatment staff members received additional training on the new approaches. Most violator programs using the MTC approach are longer term, which allows full use of the treatment tools. With lockup periods of either 90 or 180 days, Omega has much shorter terms. But with technical assistance, ACC was able to craft a workable program for the brief lengths of stay. Omega operated under the new revised concepts during FY2017 and was successful in reducing behavioral problems at the center. New program addresses domestic violence Modified Therapeutic Community updated for best practices The Southwest Center in Texarkana hosted the first family reunification program, which consisted of family members, significant others and children for a day of substance-abuse education and treatment options. ## **Momentum** To enhance management of sex offenders under community supervision, staff spearheaded a plan requiring additional training for Parole/Probation Officers and Aftercare Coordinators who manage sex offenders. The plan also calls for the aftercare personnel to visit with sex offenders who are housed in the Technical Violator Center to gain information that will strengthen case plans. The Aftercare Coordinators have been trained to update residency verification in eOMIS, and specific supervision contacts were added to the tracking system to more closely monitor the progress of and compliance with supervision. Extra training provided for officers who work with sex offenders ACC's central office was reaccredited by the American Correctional Association with scores of 100% on both the mandatory and non-mandatory standards. Auditors praised the agency's employees as professional and highly motivated. Perfect reaccreditation scores were also earned by the Omega Technical Violator Center in Malvern, the Northeast Community Correction Center in Osceola, the Southwest Center in Texarkana and the Central Arkansas Center in Little Rock. Parole/Probation Services earned reaccreditation with 100% scores as well. The community correction centers also attained licensure for three years by the Division of Behavioral Health Services as substance abuse treatment facilities. ACC contracted for Mental Health First Aid training for the agency's training staff, who have now trained most of the agency's field employees. Mental Health First Aid is an eight-hour course that provides skills to help someone who is developing a mental health problem or experiencing a mental health crisis. The program builds mental health literacy and helps officers understand and better respond to signs of mental illness. ACC's training staff maintained their Mental Health Certifications through the National Behavior Council. Twenty-five ACC employees who volunteered to participate in a new treatment initiative have been trained in the cognitive behavioral education curriculum, "Open Your Mind." Trained staff facilitate groups for medium and high risk probationers and parolees identified as being in need of cognitive behavioral programming. Best practices suggest that cognitive behavioral programs provide the greatest reduction of recidivism among offenders. A comprehensive update of the Probation and Parole Supervision Manual is in place. The manual is used for officer training during the academy and a daily reference guide. Eight major policies also were reworked, including Offender Case Records; Escapes; ACIC/NCIC Systems; Reporting and Investigating Incidents, Hazards and Maltreatment; Code of Ethics and Rules of Conduct; Agency Organization, Mission, Planning and Management; Public Information; and Policy and Procedure Development. ## **Collaborations** The ACC Director was designated to serve on the Legislative Criminal Justice Task Force by legislation adopted in 2015. ACC participated in efforts to adopt recommendations for implementation of Justice Reinvestment in Arkansas to slow prison growth and lower recidivism. The recommendations were made following extensive research by the Council of State Governments based on eight years of data provided by ACC. The 22-page report provides 11 policy options, which include: - focus supervision resources of those most likely to reoffend; - reconfigure ACC's residential facilities to ensure effectiveness; and - limit the amount of time probation and parole violators spend in prison following revocations. The report also outlines a need for more probation/parole officers to lower caseloads so officers will have more time to work with the offenders. The report projects that by curbing prison growth, Arkansas can avert \$288.5 million in prison construction and operations costs by FY2021. The Director also was named to the Specialty Court Advisory Committee by legislation adopted in 2015. The committee adopted operating standards for all Arkansas specialty courts. ACC also developed the process for and distributed grant awards from the Accountability Court grant funds. Funding totaling \$2,737,028 for a two-year period was awarded to 24 Adult Specialty Courts, seven District DWI Courts, a Hope Court, two Mental Health Courts, three Smarter Sentencing Courts, five Swift Courts, 11 Veteran's Courts, and 11 Juvenile Courts according to allotments established by the Arkansas Judicial Council. ACC updated its Arkansas Offender Risk Assessment (ARORA) for determining Specialty Court eligibility procedures. ACC also established a process for eligibility screening and clinical assessment for offenders being considered for Specialty Courts to ensure only medium and high risk offenders are enrolled as recommended by the national standards. The process includes the Arora and a new substance use disorder assessment tool that was implemented at no cost to the agency. The Texas Christian University Drug Screen helps treatment staff identify individuals with a history of heavy drug use or dependency. This drug screen is widely used in criminal justice settings because it is validated and listed as a best practice. ACC and Restore Hope are working in Sebastian County as part of the Restore Hope initiative. Partnering with Harbor House, there currently are 48 Recovery Coaches who will be used in Sebastian, White, Faulkner, Garland, Johnson and Franklin Counties. There are currently 32 offenders participating in the Restore Hope initiative with a Recovery Coach, and there have been 100 offenders identified who are still incarcerated but will be matched to a Recovery Coach upon release. ACC Reentry Centers and Transitional Houses have partnered with local colleges to assist with various levels of education. They include the College of the Ouachitas, SEARK Community College, Kaplan University, ASU Newport, Liberty University, U of A Texarkana and the TRIO Delta Educational program. The department also has partnered with Shorter College to provide college courses at three reentry facilities; Safe Harbor, Hidden Creek, and Mulligan Road. The college provides instructors for on-site and off-site college courses. Tuition is paid for by the Second Chance Pell Grant Program. In 2017, Shorter provided a total of 3,288 cumulative semester hours, 123 classes for 621 residents. ACC and the Department of Workforce Services (DWS) finalized a partnership to provide monthly job search workshops in area parole/probation offices. The workshops are conducted by DWS staff and coordinated through the ACC Reentry Officers in each area. Topics for the workshops include an overview of DWS services, searching for a job, filling out applications, preparing for interviews, following up after an interview, and information regarding the current labor market trends. ACC held its annual community and volunteer awards ceremony in March. The Pillar Awards were presented to the volunteers and community service organizations that provided significant contributions to ACC's mission. Awards were given to 13 individuals and organizations from across the state in recognition of providing much-needed services and support to ACC. # Special Response Team excels in fugitive apprehensions The Special Response Team recorded more than 780 arrests of absconders during 2016 and assisted the U.S. Marshals, ADC, and various law enforcement agencies across the state in fugitive apprehensions. ACC received a \$55,000 grant from the Arkansas Attorney General's lawsuit settlement fund to purchase much needed tactical lights and thermal cameras for SRT officers. Tactical lights and thermal cameras will enhance operational capabilities and improve officer safety. Chief Deputy Director Kevin Murphy served on the governor's Behavioral Health Task Force, which was created to examine mental health needs in the criminal justice system. The panel's recommendations included the development of regional Crisis Stabilization Units and crisis intervention training for law enforcement. Both were among the criminal justice reforms into law by Governor Hutchinson. ACC initiated a partnership with ADC to provide inside/outside mentor matches. This partnership identifies inmates who are being released to the community and need a mentor. Mentors include community groups, such as AA, that already provide prison-based services. ACC Chaplains, along with several community faith-based groups, have been trained as mentors and have begun recruiting inside and outside mentors for their communities. So far, 180 mentors have completed the training. Probation/Parole Officers statewide joined local law enforcement agencies in the take-back program for unused prescription drugs. Because of the widespread participation, Arkansas has one of the most successful
prescription drug take-back campaigns in the country. Even though Arkansas is 32nd in population, it ranks 16th in the total weight of prescriptions collected. This year's amount was 25,289 pounds. Parole and Probation Officers assigned to the Conway office received the 20th Judicial Law Enforcement 2016 Teamwork Award. The award was presented at a banquet, which is held annually by the Faulkner County Prosecuting Attorney's office to recognize the outstanding work of law enforcement officers in the 20th judicial district. # **O**RGANIZATION # The Board of Corrections The Parole Board Arkansas Department of Correction Arkansas Department of Community Correction Correctional School District **Benny Magness** Dr. William "Dubs" Byers **Rev. Tyrone Broomfield** ## BOARD OF CORRECTIONS #### A.C.A. § 16-93-1203 (2017) 16-93-1203. Board of Corrections -- Powers and duties. The Board of Corrections shall have the following duties and responsibilities with regard to community correction programming: - (1) Establish community correction programs to which eligible offenders may be assigned as a condition of probation, sentenced to by the trial court pursuant to this subchapter, paroled to upon release from incarceration, or transferred to after incarceration in the Department of Correction; - (2) Notify the trial courts of the state having criminal jurisdiction of the availability of certified and approved community correction programs; - (3) Establish standards for the monitoring, auditing, and certification of community correction programs; - (4) Establish rules and regulations relating to the operation of community correction programs and the supervision of eligible offenders participating therein; - (5) Promote cooperation among the courts and various law enforcement and correctional agencies of this state in the implementation of community correction programs; - (6) Direct the departments and other entities involved in the implementation of community correction options in a manner that will promote the safety and welfare of the people of this state; - (7) Establish rules, regulations, and procedures which shall be required or deemed appropriate for the implementation and ongoing operation of community correction; and - (8) Establish minimum standards of eligibility and certification processes for all community correction programs eligible to receive offenders under this subchapter. HISTORY: Acts 1993, No. 531, §4; 1993, No. 548, §4; 2005, No. 1994, § 287. The seven members of the Board of Corrections are appointed by the Governor to serve a term of seven years. Current members are Chairman Benny Magness, Dr. William "Dubs" Byers, Rev. Tyrone Broomfield, Senator Bobby Glover, Buddy Chadick, John Felts and Whitney Gass ### Whitney Gass appointed to Board of Corrections; Parker-Reed retires Whitney Gass of Magnolia has been appointed by Governor Asa Hutchison to the Arkansas Board of Corrections. She replaces Dr. Mary Parker-Reed. Dr. Mary Parker-Reed retires after serving on the Board of Corrections for 23 years, from 1993 until January of 2017. GOAL - To manage programs and resources in a competent and cost-efficient manner that encourages creativity and innovation. ### **FY17** Fiscal Year Expenditures | | General
Revenue | General
Rev - GIF | Special
Revenue | Best
Practices | Residential
Services | County
Jail Reimb. | Federal
Fund | |----------------------------|--------------------|----------------------|--------------------|-------------------|-------------------------|-----------------------|-----------------| | Salary | 44,426,470 | 1,916,518 | 605,792 | | | | 77,453 | | Extra Help | 16,574 | | | | | | | | Overtime | 20,128 | 1,386 | | | | | | | Match | 16,829,711 | 769,495 | 477,305 | | | | 32,645 | | Maintenance and Operations | 11,448,851 | 2,834,459 | 3,887,553 | 3,999,974 | 1,017,204 | | 48 | | Conference/Travel | 1,816 | | 38,417 | | | | | | Professional Fees | 6,167,119 | 50 | 46,657 | | 11,392 | | | | Capital Outlay | 59,110 | 196,588 | 848,101 | | | | | | Refunds/Reimbursements | | | | | | 1,432,470 | | | Grants/Aid | | | | | | | | | Parking - War Memorial | | | 10,000 | | | | | | Totals | 78,969,779 | 5,718,497 | 5,913,824 | 3,999,974 | 1,028,596 | 1,432,470 | 110,147 | # Supervision Fees & Restitution FY17 | Parole Supervision Fees | 3,161,402 | |-----------------------------------|------------| | Probation Supervision Fees | 4,370,755 | | Best Practices Fees | 3,003,950 | | Electronic Monitoring Fees | 37,898 | | Annual Reporting Fees | 204,874 | | Treatment Fees | 113,628 | | Interstate Compact Fees | 118,837 | | Other | 34,284 | | Victim Restitution | 658,216 | | | 11,703,844 | Fees collected supplement the agency's costs for parole and probation operations. These costs include office leases, drug testing supplies, electronic monitoring and transitional housing. # HUMAN RESOURCES GOAL - To attract and retain a competent, diverse workforce prepared to meet current and future needs of the agency. # 93 Administration Employees 509 Residential Services Employees 715 Parole/Probation Employees ## **Employee Diversity** | Caucasian | African-American | Other | |-----------|------------------|-------| | 782 | 517 | 18 | # HUMAN RESOURCES ACC Budgeted Positions | | 2009 | 2010 | 2011 | 2012 | 2013 | 2014 | 2015 | 2016 | 2017 | | |----------------------------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-----| | Parole and Probation | | | | | | | | | | | | Administration | 51 | 50 | 48 | 48 | 48 | 52 | 53 | 56 | 55 | 7% | | Caseload Carrying Officers | 350 | 366 | 367 | 368 | 388 | 416 | 417 | 464 | 468 | 59% | | Treatment Staff | 96 | 97 | 93 | 97 | 97 | 102 | 105 | 106 | 107 | 13% | | Other staff | 155 | 164 | 142 | 166 | 168 | 171 | 169 | 175 | 169 | 21% | | Totals | 652 | 677 | 650 | 679 | 701 | 741 | 744 | 801 | 799 | | | Residential Services | | | | | | | | | | | | Administration | 12 | 12 | 12 | 12 | 12 | 12 | 12 | 12 | 11 | 2% | | Correctional officers | 321 | 333 | 309 | 316 | 318 | 324 | 324 | 328 | 328 | 59% | | Treatment Staff | 80 | 83 | 81 | 91 | 85 | 89 | 88 | 91 | 91 | 16% | | Other staff | 125 | 125 | 121 | 114 | 122 | 130 | 125 | 118 | 125 | 23% | | Totals | 538 | 553 | 523 | 533 | 537 | 555 | 549 | 549 | 555 | | | Administration | | | | | | | | | | | | | 85 | 84 | 83 | 86 | 86 | 95 | 96 | 100 | 100 | | | Totals | 1,275 | 1,314 | 1,256 | 1,298 | 1,324 | 1,391 | 1,389 | 1,450 | 1,454 | | The largest percentages of staffing - 59% - are for Caseload Carrying Officers in the Probation and Parole section and Correctional Officers in the Residential Services section. 59% Support staff in each section falls below 25% and only 7% of budgeted positions are in the Administration section. # THE STATE BY AREA #### **Parole/Probation Areas:** - 1 Ricky Hogg Area Manager - 2 Brian Zini Area Manager - 3 Kris Honey Area Manager - 4 Ryan Burton Area Manager - 5 Kent Kamm Area Manager - 6 Dana Alberson Area Manager - 7 Shawanna Reynolds Area Manager - 8 Jim Cheek Area Manager - 9 Brian Holt Area Manager - 10 Jenna Smith Area Manager - 11 Kim Knoll Area Manager - 12 Tomekia Williamson Area Manager - 13 Bryce Buroughs Area Manager #### **Community Correction Centers:** Don Rissinger - Center Supervisor Central Center - Little Rock Steve Arnold - Center Supervisor Southwest Center - Texarkana Phyllis Silas - Center Supervisor East Central Center - West Memphis Steve Arnold - Center Supervisor Omega Center - Malvern Terry Mapes - Center Supervisor Northeast Center - Osceola Maggie Caple - Center Supervisor Northwest Center - Fayetteville ## Supervision Status as of June 30, 2017 | | | | | Specialty Courts | | | |--------------------------------|--------|-------------------|-----------|----------------------|-----------|--------| | | | | | (including | | | | Supervision Status | Parole | Pre Trial/Regular | Probation | Pre-Trial Specialty) | Suspended | Totals | | Absconded | 2,525 | 1 | 4,990 | 331 | 5 | 7,852 | | Active (Direct Supv) | 15,900 | 9 | 19,017 | 2,017 | 5 | 36,948 | | Electronic Monitoring (Direct) | 262 | 0 | 42 | 2 | 0 | 306 | | Incarcerated | 864 | 0 | 1,420 | 217 | 12 | 2,513 | | Non-Reporting | 1,356 | 9 | 1,686 | 461 | 10 | 3,522 | | Out to Other State | 1,793 | 0 | 1,398 | 3 | 3 | 3,197 | | Suspnd Imposition of Snt (SIS) | 10 | 0 | 18 | 2 | 1,008 | 1,038 | | Unsupervised | 1,365 | 0 | 566 | 105 | 2 | 2,038 | | Totals | 24,075 | 19 | 29,137 | 3,138 | 1,045 | 57,414 | ## Population by Supervision Type and Race as of June 30, 2017 | | | | | Specialty Courts | | | |-------------------------------------|--------|-------------------|-----------|----------------------|-----------|--------| | Female/Race | Parole | Pre Trial/Regular | Probation | (including Pre-Trial | Suspended | Totals | | | | | | Specialty) | | | | Asian | 9 | 0 | 14 | 0 | 0 | 23 | | Black | 754 | 4 | 2,167 | 125 | 46 | 3,096 | | Caucasian | 3,052 | 9 | 6,730 | 978 | 265 | 11,034 | | Hispanic/Mexican | 63 | 0 | 162 | 21 | 9 | 255 | | NA Indian | 16 | 0 | 33 | 5 | 4 | 58 | | Native Hawaiian or Pacific Islander | 2 | 0 | 7 | 0 | 0 | 9 | | Other | 0 | 0 | 24 | 7 | 1 | 32 | | Totals | 3,896 | 13 | 9,137 | 1,136 | 325 | 14,507 | | | | | | Specialty Courts | | | |-------------------------------------|--------|-------------------|-----------|----------------------|-----------|--------| | Male /Race | Parole | Pre Trial/Regular | Probation | (including Pre-Trial | Suspended | Totals | | | | | | Specialty) | | | | Asian | 84 | 0 | 70 | 8 | 1 | 163 | | Black | 8,000 | 1 | 6,250 | 454 | 199 | 14,904 | | Caucasian | 11,208 | 4 | 12,546 | 1,458 | 474 | 25,690 | | Cuban | 3 | 0 | 1 | 0 | 0 | 4 | | Hispanic/Mexican | 806 | 0 | 954 | 63 | 40 | 1,863 | | NA Indian | 52 | 0 | 59 | 6 | 2 | 119 | | Native Hawaiian or Pacific Islander | 10 | 0 | 25 | 5 | 1 | 41 | | Other | 16 | 1 | 95 | 8 | 3 | 123 | | Totals | 20,179 | 6 | 20,000 | 2,002 | 720 | 42,907 | ###
Supervision by Gender and Age as of June 30, 2017 ## **Average Age under Supervision** ## Supervision by Race as of June 30, 2017 | Male and Female | Parole | Pre Trial/Regular | Probation | Specialty Courts
(including Pre-Trial
Specialty) | Suspended | Totals | |-------------------------------------|--------|-------------------|-----------|--|-----------|--------| | Asian | 93 | 0 | 84 | 8 | 1 | 186 | | Black | 8,754 | 5 | 8,417 | 579 | 245 | 18,000 | | Caucasian | 14,260 | 13 | 19,276 | 2,436 | 739 | 36,724 | | Cuban | 3 | 0 | 1 | 0 | 0 | 4 | | Hispanic/Mexican | 869 | 0 | 1,116 | 84 | 49 | 2,118 | | NA Indian | 68 | 0 | 92 | 11 | 6 | 177 | | Native Hawaiian or Pacific Islander | 12 | 0 | 32 | 5 | 1 | 50 | | Other | 16 | 1 | 119 | 15 | 4 | 155 | | Totals | 24,075 | 19 | 29,137 | 3,138 | 1,045 | 57,414 | ## Parole and Probation over a 10-year period ## **Specialty Courts in Arkansas** Specialty courts target medium and high risk offenders, and they focus on one type of offense or offender. Drug Courts are the most common, but Arkansas also has other types. ACC provides services, probation officers, counselors and administrative assistants for all Arkansas specialty courts. **DRUG COURTS** - ACC staffed 43 adult Drug Courts across the state that had an average caseload of 2,588 at the end of the fiscal year. ACC provides for services and associated costs of each court, including staffing, to male and female drug court offenders. There are contracts for treatment services used by the courts to address addiction behavioral issues through a team of professionals who collaborate and facilitate activities of individuals through swift application of appropriate incentives, sanctions and services. **VETERANS COURTS** – There are 11 Veterans Courts in Arkansas. ACC partners with the Veterans Administration where participants attend treatment and counseling. Offenders plead guilty and are placed on probation. They are required to attend court, meet with a supervision officer and a counselor, and attend group sessions nine times a month. **SWIFT/HOPE COURTS** - These courts are located in six areas of the state - Benton, Monticello, Malvern, Hope, El Dorado and Batesville. They provide swift and sure sanctions to offenders who violate the rules. Supervision is highly structured with frequent office, home and community visits. Offenders are required to remain employed and abstain from drugs and alcohol. **MENTAL HEALTH COURTS** - There are Mental Health Courts in Jonesboro and W. Memphis that are operated in conjunction with Mid-South Health Systems. These treatment-oriented courts primarily target misdemeanor probationers who have a psychosis disorder. The courts model Drug Courts and are presided over by a Circuit Judge. **ALTERNATIVE SENTENCING PROGRAM** - Five courts and other stakeholders, including education, health providers and law enforcement, partner to operate evidence-based Smarter Sentencing Programs. These pre-trial/pre-adjudicated programs require court appearances and hearings. They employ swift sanctions that are sure and certain. At graduation, most participants have their plea withdrawn or expunged. #### **Drug Court Programs Caseload Data** 2,588 Active Participants 59% are Assessed as Medium/High Risk 38% of Participants are Female 62% of Participants are Male 79% of Participants are Caucasian 17% of Participants are African-American 3% of Participants are Hispanic 1% of Participants are Other ### Specialty Courts throughout Arkansas as of June 30, 2017 Drug Court - Veterans Court - Pre-Trial Drug Court - Mental Health Court - Pre-Adjudicated - Swift Court - Hope Court Area 1 - Benton, Washington and Madison Counties #### **8,095 Offenders Under Supervision** - 625 in Drug Court - 43 in Veterans Court - 27 in Pre-Trial/Drug Court Specialty Court Staff Officers - 9 Counselors - 6 Admin. Specialist - 2 Area 2 - Carroll, Boone, Newton, Marion, Search, Van Buren, Stone, Baxter, Fulton and Izard Counties. #### 2,733 Offenders Under Supervision - 131 in Drug Court - 1 in Veterans Court - 2 in Pre-Trial/Drug Court Specialty Court Staff Officers - 5 Counselors - 5 Admin. Specialist - 5 Area 3 - Randolph, Sharp, Lawrence, Independence, Cleburne, Jackson, White and Prairie Counties. #### 3,888 Offenders Under Supervision - 169 in Drug Court - 3 in Pre-Trial/Drug Court Specialty Court Staff Officers - 5 Counselors - 6 Admin. Specialist - 0 Area 4 - Clay, Greene, Craighead, Mississippi and Poinsett Counties #### 4,774 Offenders Under Supervision - 131 in Drug Court - 20 in Mental Health Court - 9 in Veterans Court Specialty Court Staff Officers - 5 Counselors - 4 Admin. Specialist - 3 #### Specialty Courts throughout Arkansas as of June 30, 2017 Drug Court - Veterans Court - Pre-Trial Drug Court - Mental Health Court - Pre-Adjudicated Swift Court - Hope Court Area 5 - Crawford, Franklin, Johnson, Logan, Sebastian, Scott, Polk and Montgomery Counties #### 4,217 Offenders Under Supervision - 271 in Drug Court - 17 in Veterans Court - 23 in Pre-Trial/Drug Court **Specialty Court Staff** Officers - 7 Counselors - 10 Admin. Specialist - 4 Area 6 - Yell, Pope, Perry, Conway and **Faulkner Counties** #### 3,848 Offenders Under Supervision - 210 in Drug Court - 4 in Veterans Court - 4 in Pre-Trial/Drug Court **Specialty Court Staff** Officers - 6 Counselors - 6 Admin. Specialist - 3 Area 7 - Pulaski and Saline Counties #### 6,285 Offenders Under Supervision - 553 in Drug Court - 97 in Hope Court - 54 in Veterans Court - 3 in Pre-Trial/Drug Court - 1 in Pre-Trial/Veterans Court **Specialty Court Staff** Officers - 10 Counselors - 5 Admin. Specialist - 4 Area 8 - Pulaski and Lonoke Counties #### 5,308 Offenders Under Supervision - 18 in Drug Court - 1 in Veterans Court **Specialty Court Staff** Officers - 1 Counselors - 1 Admin. Specialist - 1 #### Specialty Courts throughout Arkansas as of June 30, 2017 Veterans Court Pre-Trial Drug Court Mental Health Court Pre-Adjudicated Swift Court Hope Court Area 9 - Woodruff, Monroe, Cross, St. Francis, Lee, Phillips and Crittenden Counties #### 2,600 Offenders Under Supervision - 37 in Drug Court - 11 in Mental Health Court Specialty Court Staff Officers - 3 Counselors - 2 Admin. Specialist - 2 Area 10 - Garland, Hot Spring, Grant and Clark Counties #### 2,705 Offenders Under Supervision - 88 in Drug Court - 20 in Swift Court - 4 in Pre-Adjudicated Specialty Court Staff Officers - 4 Counselors - 1 Admin. Specialist - 3 Area 11 - Jefferson, Arkansas, Desha, Lincoln, Cleveland, Bradley, Drew, Ashley and Chicot Counties #### 4,027 Offenders Under Supervision - 66 in Drug Court - 11 in Swift Court - 2 in Pre-Trial/Drug Court **Specialty Court Staff** Officers - 4 Counselors - 4 Admin. Specialist - 2 Area 12 - Little River, Sevier, Howard, Pike, Hempstead, Nevada, Lafayette and Miller Counties #### 4,524 Offenders Under Supervision - 123 in Drug Court - 27 in Swift Court - 7 in Pre-Trial/Drug Court **Specialty Court Staff** Officers - 3 Counselors - 3 Admin. Specialist - 2 ## Specialty Courts throughout Arkansas as of June 30, 2017 Area 13 - Dallas, Ouachita, Calhoun, Columbia and Union Counties #### 2,511 Offenders Under Supervision - 166 in Drug Court - 43 in Swift Court - 5 in Pre-Trial/Drug Court - 111 in Pre-Trial/Pre-Adjudicated Specialty Court Staff Officers - 7 Counselors - 5 Admin. Specialist - 2 ## **Sentencing by Judicial District** | | | | Judicial | | Probation | | | | | | | | | | # | |--|-----------------|----------|--------------------|---------|------------------|---------|-----------------------|---------|-----------|---------|---------------------|---------|---------------|---------|-----------| | Sentencing Court | State
Prison | Percent | Transfer
to CCC | Percent | Plus (at
CCC) | Percent | Suspended
Sentence | Percent | Probation | Percent | Pre-
Adjudicated | Percent | Pre-
Trial | Percent | Sentences | | 1st CirCt | Prison | Percent | to CCC | Percent | ccc) | Percent | Sentence | Percent | Probation | Percent | Adjudicated | Percent | Iriai | Percent | Imposed | | (Cross, Lee, Monroe, Phillips, St | | | | | | | | | | | | | | | | | .Francis, Woodruff | 118 | 30.73% | 4 | 1.04% | 4 | 1.04% | 17 | 4.43% | 241 | 62.76% | | | | | 384 | | 2nd CirCt
(Clay,Craighead,Crittenden,G | | | | | | | | | | | | | | | | | reen, Mississippi, Poinset | 637 | 18.67% | 186 | 5.45% | 25 | 0.73% | 881 | 25.83% | 1579 | 46.29% | 101 | 2.96% | 2 | 0.06% | 3,411 | | 3rd Cir Ct | | | | | | | | | | | | | | | | | (Jackson,Lawrence,Randolph, | | | | | | | | | | | | | | | | | Sharp) | 204 | 22.69% | 79 | 8.79% | 18 | 2.00% | 332 | 36.93% | 251 | 27.92% | 15 | 1.67% | | | 899 | | 5th Cir Ct | 457 | 20.420/ | 27 | 2.460/ | 20 | 2.60% | 442 | 20.420/ | 404 | 22.220/ | 27 | 2.460/ | _ | 0.400/ | 1 502 | | (Franklin, Johnson, Pope) | 457 | 30.43% | 37 | 2.46% | 39 | 2.60% | 442 | 29.43% | 484 | 32.22% | 37 | 2.46% | 6 | 0.40% | 1,502 | | 4th Cir Ct
(Madison, Washington) | 424 | 19.35% | 81 | 3.70% | 36 | 1.64% | 559 | 25.51% | 886 | 40.44% | 205 | 9.36% | | | 2,191 | | | | | | | | | | | | | | | | | | | 6th Cir Ct (Pulaski,Perry) | 1298 | 30.59% | 133 | 3.13% | 38 | 0.90% | 504 | 11.88% | 2265 | 53.38% | 3 | 0.07% | 2 | 0.05% | 4,243 | | 74h Cir Ct (Cront Hot Soving) | 171 | 20.220/ | | 1 200/ | 27 | C 100/ | 20 | 6.000/ | 100 | 41 740/ | 20 | 4.500/ | | | 426 | | 7th Cir Ct (Grant, Hot Spring) | 171 | 39.22% | 6 | 1.38% | 27 | 6.19% | 30 | 6.88% | 182 | 41.74% | 20 | 4.59% | | | 436 | | 8N Cir Ct
(Hempstead,Nevada) | 74 | 29.60% | 3 | 1.20% | 4 | 1.60% | 67 | 26.80% | 92 | 36.80% | 6 | 2.40% | 4 | 1.60% | 250 | | | | | | | | | | | | | | 2.1070 | | | | | 8S Cir Ct (Lafayette, Miller) | 271 | 30.01% | 31 | 3.43% | 34 | 3.77% | 178 | 19.71% | 388 | 42.97% | | | 1 | 0.11% | 903 | | 9E Cir Ct (Clark) | 68 | 31.34% | 8 | 3.69% | 23 | 10.60% | 56 | 25.81% | 55 | 25.35% |
7 | 3.23% | | | 217 | | 9W Cir Ct (Howard,Little
River,Pike,Sevier) | 288 | 42.29% | 7 | 1.03% | 57 | 8.37% | 184 | 27.02% | 115 | 16.89% | 24 | 3.52% | 6 | 0.88% | 681 | | 10th Cir Ct | 200 | 72.2370 | , | 1.0370 | 37 | 0.37 70 | 104 | 27.0270 | 113 | 10.0370 | 27 | 3.3270 | 0 | 0.0070 | 001 | | (Ashley,Bradley,Chicot, | | | | | | | | | | | | | | | | | Desha, Drew) | 217 | 30.82% | 75 | 10.65% | 6 | 0.85% | 190 | 26.99% | 215 | 30.54% | | | 1 | 0.14% | 704 | | 11E Cir Ct (Arkansas) | 71 | 32.57% | 15 | 6.88% | 12 | 5.50% | 7 | 3.21% | 113 | 51.83% | | | | | 218 | | 11W Cir Ct | | | | | | | | | | | | | | | | | (Jefferson,Lincoln) | 183 | 34.99% | 17 | 3.25% | 18 | 3.44% | 36 | 6.88% | 269 | 51.43% | | | | | 523 | | 12th Cir Ct (Sebastian) | 758 | 41.83% | 34 | 1.88% | 23 | 1.27% | 818 | 45.14% | 156 | 8.61% | | | 23 | 1.27% | 1,812 | | 13th CirCt | | | | | | | | | | | | | | | | | (Calhoun,Cleve,Columbia, | | | | | | | | | | | | | | | | | Dallas, Ouachita, Union) | 256 | 23.53% | 56 | 5.15% | 26 | 2.39% | 200 | 18.38% | 417 | 38.33% | 50 | 4.60% | 83 | 7.63% | 1,088 | | (Baxter,Boone,Marion,
Newton) | 182 | 25.56% | 4 | 0.56% | 38 | 5.34% | 27 | 3.79% | 399 | 56.04% | 61 | 8.57% | 1 | 0.14% | 712 | | · · · · · · · · · · · · · · · · · · · | 102 | 23.30% | 4 | 0.30% | 30 | 3.34% | 21 | 3.7976 | 399 | 30.04 % | 01 | 0.37 % | 1 | 0.14% | 712 | | Ct(Conway,Logan,Scott,
Yell) | 170 | 21.12% | 69 | 8.57% | 26 | 3.23% | 165 | 20.50% | 333 | 41.37% | 24 | 2.98% | 18 | 2.24% | 805 | | 16th Cir Ct | 170 | 21,12,70 | 03 | 0.5770 | 20 | 3.2370 | 103 | 20.3070 | 333 | 12.5770 | | 2.3070 | - 10 | 2.2 170 | 003 | | (Cleburne, Fulton, Independ, Iz | | | | | | | | | | | | | | | | | ard,Stone) | 231 | 27.60% | 74 | 8.84% | 57 | 6.81% | 174 | 20.79% | 300 | 35.84% | 1 | 0.12% | | | 837 | | 17th Cir Ct(Prairie,White) | 223 | 36.38% | 34 | 5.55% | 4 | 0.65% | 42 | 6.85% | 306 | 49.92% | | | 4 | 0.65% | 613 | | 18E Cir Ct(Garland) | 246 | 48.24% | 16 | 3.14% | 17 | 3.33% | 60 | 11.76% | 167 | 32.75% | | | 4 | 0.78% | 510 | | 18W Cir | | | | | | | | | | | | | | | | | Ct(Montgomery,Polk) | 87 | 33.33% | 18 | 6.90% | 36 | 13.79% | 33 | 12.64% | 78 | 29.89% | 9 | 3.45% | | | 261 | | 19E Cir Ct (Carroll) | 33 | 24.26% | 5 | 3.68% | 11 | 8.09% | 17 | 12.50% | 67 | 49.26% | 3 | 2.21% | | | 136 | | | | | | | | | | | | | | | 4.0 | 2.000 | | | 19W Cir Ct (Benton) | 294 | 16.60% | 70 | 3.95% | 81 | 4.57% | 332 | 18.75% | 860 | 48.56% | 88 | 4.97% | 46 | 2.60% | 1,771 | | 20th Cir Ct
(Faulkner,Searcy,Van Buren) | 368 | 30.69% | 48 | 4.00% | 12 | 1.00% | 223 | 18.60% | 542 | 45.20% | 1 | 0.08% | 5 | 0.42% | 1,199 | | | | | | | | | | | | | | | | | | | 21st Cir Ct (Crawford) | 166 | 23.95% | 100 | 14.43% | 12 | 1.73% | 274 | 39.54% | 85 | 12.27% | 30 | 4.33% | 26 | 3.75% | 693 | | 22nd Cir Ct (Saline) | 239 | 29.40% | 33 | 4.06% | 57 | 7.01% | 64 | 7.87% | 410 | 50.43% | 9 | 1.11% | 1 | 0.12% | 813 | | 23rd Cir Ct (Lonoke) | 244 | 26.49% | 44 | 4.78% | 12 | 1.30% | 206 | 22.37% | 414 | 44.95% | | | 1 | 0.11% | 921 | | TOTAL BY CENTERIOS THE | 7.070 | 27.750/ | 1 207 | 4.470/ | 752 | 2 (20) | C 110 | 21.20% | 11.000 | 40.040/ | | 2.4204 | 22.6 | 0.036/ | 20.722 | | TOTAL BY SENTENCE TYPE | 7,978 | 27.75% | 1,287 | 4.47% | 753 | 2.62% | 6,118 | 21.28% | 11,669 | 40.64% | 694 | 2.42% | 234 | 0.82% | 28,733 | ### **Incarceration by County** GOAL - Provide alternatives to traditional prison through residential programs and community-based sanctions. | Sentencing County | State
Prison | Judicial
Transfer
to CCC | # Sentences Imposed | |-------------------|-----------------|--------------------------------|---------------------| | Arkansas | 71 | 17 | 88 | | Ashley | 91 | 35 | 126 | | Baxter | 100 | 2 | 102 | | Benton | 293 | 70 | 363 | | Boone | 57 | 2 | 59 | | Bradley | 12 | 5 | 17 | | Calhoun | 4 | 3 | 7 | | Carroll | 33 | 5 | 38 | | Chicot | 27 | 10 | 37 | | Clark | 68 | 8 | 76 | | Clay | 27 | 27 | 54 | | Cleburne | 54 | 18 | 72 | | Cleveland | 20 | 3 | 23 | | Columbia | 59 | 20 | 79 | | Conway | 62 | 34 | 96 | | Craighead | 182 | 50 | 232 | | Crawford | 166 | 101 | 267 | | Crittenden | 107 | 17 | 124 | | Cross | 28 | | 28 | | Dallas | 24 | 2 | 26 | | Desha | 31 | 5 | 36 | | Drew | 64 | 24 | 88 | | Faulkner | 308 | 37 | 345 | | Franklin | 71 | 9 | 80 | | Fulton | 17 | 3 | 20 | | Sentencing County | State
Prison | Judicial
Transfer
to CCC | # Sentences Imposed | | | |-------------------|-----------------|--------------------------------|---------------------|--|--| | Garland | 246 | 16 | 262 | | | | Grant | 68 | 2 | 70 | | | | Greene | 197 | 44 | 241 | | | | Hempstead | 66 | 1 | 67 | | | | Hot Spring | 102 | 4 | 106 | | | | Howard | 89 | | 89 | | | | Independence | 103 | 40 | 143 | | | | Izard | 38 | 3 | 41 | | | | Jackson | 78 | 13 | 91 | | | | Jefferson | 173 | 11 | 184 | | | | Johnson | 108 | 6 | 114 | | | | Lafayette | 17 | 1 | 18 | | | | Lawrence | 67 | 36 | 103 | | | | Lee | 4 | | 4 | | | | Lincoln | 12 | 7 | 19 | | | | Little River | 79 | 4 | 83 | | | | Logan | 54 | 17 | 71 | | | | Lonoke | 243 | 44 | 287 | | | | Madison | 35 | 4 | 39 | | | | Marion | 21 | | 21 | | | | Miller | 254 | 30 | 284 | | | | Mississippi | 69 | 15 | 84 | | | | Monroe | 27 | 1 | 28 | | | | Montgomery | 23 | 4 | 27 | | | | Nevada | 14 | 2 | 16 | | | | | | Judicial | # | |---------------------------|--------|----------|-----------| | | State | Transfer | Sentences | | Sentencing County | Prison | to CCC | Imposed | | Newton | 6 | | 6 | | Ouachita | 53 | 7 | 60 | | Perry | 12 | | 12 | | Phillips | 21 | | 21 | | Pike | 55 | 2 | 57 | | Poinsett | 56 | 33 | 89 | | Polk | 64 | 14 | 78 | | Pope | 286 | 24 | 310 | | Prairie | 18 | 6 | 24 | | Pulaski | 1287 | 133 | 1420 | | Randolph | 33 | 8 | 41 | | Saline | 240 | 33 | 273 | | Scott | 14 | 10 | 24 | | Searcy | 13 | 2 | 15 | | Sebastian | 759 | 34 | 793 | | Sevier | 65 | 1 | 66 | | Sharp | 27 | 22 | 49 | | St. Francis | 31 | 2 | 33 | | Stone | 23 | 11 | 34 | | Union | 97 | 20 | 117 | | Van Buren | 47 | 9 | 56 | | Washington | 392 | 77 | 469 | | White | 204 | 28 | 232 | | Woodruff | 6 | 1 | 7 | | Yell | 40 | 7 | 47 | | TOTAL BY
SENTENCE TYPE | 8,012 | 1,296 | 9,308 | ## Statewide Incarceration # Sentences Imposed in FY17 by Race (excluding Pre-Trials and SIS) | Race | Offenders | Percent | |--|-----------|---------| | Caucasian | 13,827 | 69.02% | | Black | 5,399 | 26.95% | | Hispanic | 603 | 3.01% | | Asian | 69 | 0.34% | | Native American Indian | 56 | 0.28% | | Native Hawaiian or
Pacific Islander | 23 | 0.11% | | Other | 56 | 0.28% | | Total | 20,033 | 100.00% | ## **Revocations by Violation** Laws Only Laws & Technical Technical Only 31 # FY 2017 Parole Revocations | | | | Administrative | | | |---------------------------|-------------|-------------|-------------------|----------------|----------| | | Violations: | | Revocation/Parole | | Total By | | Parole Revocation | Laws and | Violations: | Violator New Time | Violations: | Hearing | | Hearing Outcome | Technical | Laws Only | (PVNT) | Technical Only | Outcome | | Revoked | 958 | 184 | 403 | 393 | 1,938 | | Waived | 2,286 | 239 | | 1,013 | 3,538 | | Total By Violation | | | | | | | Туре | 3,244 | 423 | 403 | 1,406 | 5,476 | GOAL - A continuum of community-based sanctions and services holds offenders accountable, reduces barriers to success, improves their ability to become productive and lawful members of the community, reduces recidivism and enhances public safety | Re-Entry Facility | Female | Male | Total | |--|--------|------|-------| | Hidden Creek Quapaw | | 63 | 63 | | Harmony House Quapaw Re-Entry Facility | | 19 | 19 | | Quapaw Hazel House Re-Entry Facility | 25 | | 25 | | Reclamation House | 23 | | 23 | | Malvern Covenant Recovery Re-Entry Facility | | 107 | 107 | | Pine Bluff Covenant Recovery Re-Entry Facility | | 69 | 69 | | Total | 48 | 258 | 306 | #### THE GOOD GRID The Good Grid is a network of service providers that connects organizations like yours to resources & opportunities that help you do what you do better. #### The Best Part? It is 100% free and easy to create your own page and get started. #### When you connect, you will be able to: - Post volunteer & full time opportunities to the community of Arkansans who are passionate about your organization - Access & search a database of more than 100,000 services - Publicize events (like fundraisers, marathons, etc.) to a community of social impact minded people - · Manage a microsite for your organization ## CONNECT WITH YOUR COMMUNITY #### SIGN UP - 1. Open a Google Chrome Browser - 2. Go to www.goodgrid.com - 3. Click Sign up in the Right corner - 4. Complete the Sign up process #### CONFIRM YOUR ACCOUNT - Look for the APPROVAL email within 24 hours of signing up. - 2. Click Confirm - 3. Create your password and sign #### QUESTIONS? Once you sign up, if you have any questions contact us by phone, email, or a help desk ticket. team@goodgrid.com or (501) 687-2346 3 1 Visit the Good Grid at: goodgrid.com ## **Community Correction Center Capacity as of June 30, 2017** | Unit | Facility | Housing Area Max Capacity | |-----------------------------|---|---------------------------| | | Central Center- Males | 120 | | Central Center | Central Center - Short Term Drug Court Treatment | 30 | | Males | Total | 150 | | | East Central Center - Females | 212 | | | East Central Center - Short-Term Drug Court Treatment | 50 | | East Central Center | East Central Center Technical Violators | 88 | | Females | Total | 350 | | | Northeast Center - Males | 215 | | Northeast Center | Northeast Center - Short-Term Drug Court Treatment | 25 | | Males | Total | 240 | | | Northwest Center - Females | 114 | | Northwest Center
Females | Total | 114 | | | Omega Technical Violator Center - Males | 300 | | Omega TV Center
Males | Total | 300 | | |
Southwest Center - Males | 435 | | Southwest Center | Southwest Center - Technical Violators | 40 | | Males | Total | 475 | | Totals Capacity for Co | ommunity Correction Centers | 1,629 | | Housing | | | |------------|---|----------| | Capacity | | Housing | | as of | | Area Max | | 6/30/201 | Facility | Capacity | | | Central Center - Males | 120 | | | Central Center - Short-Term Drug Court Treatment | 30 | | | East Central Center - Females | 212 | | | East Central Center - Short-Term Drug Court Treatment | 50 | | | East Central Center - Technical Violators | 88 | | | Northeast Center | 215 | | | Northeast Center - Short-Term Drug Court Treatment | 25 | | | Northwest Center | 114 | | | Omega Technical Violator Center | 300 | | | Southwest Center | 435 | | | Southwest Center - Technical Violators | 40 | | Total Capa | acity | 1,629 | ## **Community Correction Center Population as of June 30, 2017** | | | Head Co | Head Count Date | | |--|--|------------|------------------------|-------| | Facility Manager | | 06/30/2017 | 06/30/2017 | Tatal | | Facility Name | Туре | Female | Male | Total | | Central AR | CCC | | 121 | 121 | | East Central AR | | 251 | | 251 | | Northeast AR | | | 209 | 209 | | Northwest AR | | 103 | | 103 | | Southwest AR | | | 434 | 434 | | | CCC Totals | 354 | 764 | 1,118 | | Central AR - Male ST Drug Court Treatment | Short Term Drug Court Treatment | | 30 | 30 | | East Central AR-Female ST Drug Court Treatment | | 35 | | 35 | | NE AR CCC - Male ST Drug Court Treatment | | | 24 | 24 | | | Short Term Drug Court Treatment Totals | 35 | 54 | 89 | | East Central AR Technical Violators-Female | TVP | 65 | | 65 | | Omega Technical Violator Center - Male | | | 304 | 304 | | SW AR Technical Violators - Male | | | 40 | 40 | | | TVP Totals | 65 | 344 | 409 | | | Total | 454 | 1,162 | 1,616 | # Primary offenses by category for offenders in a Community Correction Treatment Center as of June 30, 2017 - **Theft** includes Burglary, Breaking and Entering, Fraud and Hot Check Violations. - **Drug** includes Possession, Delivery and Manufacture of Controlled Substances and related offenses. - Other includes Failure to Appear, DWI, Possession of a Firearm, Non-Support, Failure to Appear, Criminal Mischief, Filing a False Report, Arson, Escape and Endangering the Welfare of a Minor. Note: Offenders in the Technical Violator Program and in the Short Term Drug Treatment Program are not included in the percentages. ## **Technical Violator Program Demographics for FY 2017** | | Asian | Black | Caucasian | Hispanic | NA Indian | Total | |---------|-------|-------|-----------|----------|-----------|-------| | 07-2016 | | 26 | 78 | 1 | | 105 | | 08-2016 | | 42 | 66 | 1 | | 109 | | 09-2016 | | 44 | 60 | 3 | | 107 | | 10-2016 | | 41 | 64 | 1 | 2 | 108 | | 11-2016 | | 32 | 64 | 2 | 1 | 99 | | 12-2016 | | 20 | 68 | | | 88 | | 01-2017 | | 34 | 89 | 5 | | 128 | | 02-2017 | | 30 | 77 | 1 | | 108 | | 03-2017 | | 23 | 65 | 1 | | 89 | | 04-2017 | | 28 | 72 | 7 | | 107 | | 05-2017 | | 39 | 105 | 3 | 1 | 148 | | 06-2017 | 1 | 44 | 86 | 1 | | 132 | | Total | 1 | 403 | 894 | 26 | 4 | 1,328 | | | Female | Male | Total | |---------|--------|-------|-------| | 07-2016 | 30 | 75 | 105 | | 08-2016 | 18 | 91 | 109 | | 09-2016 | 11 | 96 | 107 | | 10-2016 | 21 | 87 | 108 | | 11-2016 | 16 | 83 | 99 | | 12-2016 | 15 | 73 | 88 | | 01-2017 | 13 | 115 | 128 | | 02-2017 | 19 | 89 | 108 | | 03-2017 | 12 | 77 | 89 | | 04-2017 | 18 | 89 | 107 | | 05-2017 | 25 | 123 | 148 | | 06-2017 | 6 | 126 | 132 | | Total | 204 | 1,124 | 1,328 | ## **Community Correction Center Releases for FY 2017** | | ссс | Short Term | TVP | Total | |-----------------------------|-------|------------|-------|-------| | ACC Released to Supervision | 1,216 | 10 | 1,187 | 2,413 | | ACC To Probation/SIS | 317 | 39 | | 356 | | Discharged | 30 | 25 | 13 | 68 | | Released by Court | 2 | 3 | | 5 | | Supervision | 26 | 310 | | 336 | | Transferred to ADC | 68 | | 33 | 101 | | Total | 1,659 | 387 | 1,233 | 3,279 | | Grouped Release Types | ссс | Short Term | TVP | Total | |------------------------------|-------|------------|-------|-------| | ACC Release to Supervision | 1,559 | 359 | 1,187 | 3,105 | | Discharged | 30 | 25 | 13 | 68 | | Released by Court | 2 | 3 | | 5 | | Transferred to ADC | 68 | | 33 | 101 | | Total | 1,659 | 387 | 1,233 | 3,279 | #### Offenders sentenced or transferred to an Arkansas Community Correction Center during FY 2017 by race and count of offenders with multiple offenses | | | | | | | Native | | | |--|--------|--------|-----------|----------|-----------|-------------|--|-------| | | | | | | | Hawaiian or | | . | | | Asian | Black | Caucasian | Hispanic | NA Indian | Pacific | Other | . | | Offense | Number Total | | Poss Cont Sub Sched I,II Meth Cocaine < 2g | | 29 | | 5 | | 1 11 | 1 | 287 | | Residential Burglary | | 19 | 128 | 2 | | 1 | | 149 | | Poss Drug Paraphernalia Meth Cocaine | | 6 | | 1 | | | | 90 | | Breaking And Entering | | 15 | | | | | | 83 | | Commercial Burglary | | 10 | | 1 | | 1 | | 70 | | Poss Drug Paraphernalia Man Meth Cocaine | | 3 | | | | | | 64 | | Deliver Meth Cocaine < 2g | | 7 | | | | | | 62 | | Forgery | | 14 | | | | | | 59 | | Failure To Appear | | 6 | | 5 | 2 | | 1 | 56 | | Manu/Delv/Poss Control Subs. | | 11 | 37 | | | | | 48 | | Poss Cont Sub Sched III => Excluding Meth Cocaine <2g | | 3 | | 1 | | | | 40 | | Theft Of Property | | 5 | | | | | | 38 | | Poss Cont Sub Sched I,II Meth Cocaine => 2g < 10g | | 6 | | 2 | 1 | | | 36 | | Theft of Property >=\$5,000 < \$25,000 | | 5 | | _ | _ | 1 | | 36 | | Poss W Purpose Del Meth Cocaine => 2g < 10g | | 2 | | | | - | | 34 | | Theft of Property >= \$1,000 < \$5,000 | | 5 | | 1 | | + | | 33 | | Deliver Meth Cocaine => 2g < 10g | | 2 | | 3 | | + | | 32 | | Poss W Purpose Del Meth Cocaine < 2g | | 5 | | 1 | | + + | | 28 | | Viol Of Omb DWI Act 4th Offens | | 4 | | 1 | | + | | 26 | | Furnishing Prohib. Articles | | 6 | | - | | + + | | 21 | | Posses W Purpose Del Meth Cocaine =>10g <200g | | 2 | | 3 | | + | | 21 | | Deliver Cont Sub Sched I,II Excl Meth Cocaine < 2g | | 2 | | 3 | | + + | | 15 | | Advertise Drug Paraphernalia | | 2 | | | | + | | 14 | | Forgery 2nd Degree | | 3 | | + | | + + | | 14 | | Poss Cont Sub Sched I,II Ex Meth Cocaine => 2g < 28g | | 1 | | | | + | | 13 | | Poss W Purp Del Cont Sub Sched VI => 4 oz < 25 lbs | 1 | | | | | | | 13 | | Theft of Property > \$25,000 | - | 2 | | + | | + + | | 13 | | Theft of Property (Credit/Debit Card) | | 2 | | | | + | | 12 | | Fail to Appear on Felony (FTA) | | | 10 | + | | + + | | 11 | | Fail to Appear Regarding Order Issued Before Revocation Hear | | | 9 | | | + | 1 | 10 | | Poss Drug Paraphernalia Man Cont Sub | | | 9 | | | | - | 10 | | Poss. Firearm Certain Person | | 1 | | | | + | | 10 | | Theft by Receiving > \$1,000 <= \$5,000 | | 1 | | | | | | 10 | | Theft By Receiving > \$5,000 < \$25,000 | | 2 | | | | + | | 10 | | Theft of Property (Firearm) < \$2,000 | | | 9 | | | | | 10 | | Poss W Purp Del Cont Sub Sched VI > 14q < 4oz | 2 | 3 | | 1 | | + | | 9 | | Non-Support | - | 1 | | - | | + + | | 8 | | Theft By Receiving | | 2 | | | | + | | 8 | | Criminal Attempt | | 2 | | | | + + | | 7 | | Poss W Purp Del Cont Sub Sched I,ll Exc Meth Cocaine=>2g<28g | | | 7 | | | | | 7 | | Theft by Receiving (Credit/Debit Card) | | | 7 | | | | | 7 | | Criminal Mischief-1st Degree (Damage > \$1,000 <= \$5,000) | | | 6 | | | | | 6 | | Poss Cont Sub Sched I,II Meth Cocaine => 10g < 200g | | 3 | | 1 | | | | 6 | | Deliver Controlled Substance Sched III < 28g | | 1 | | | | + | | 5 | | Deliver Controlled Substance Sched IV,V < 200g | | 1 | | | | | | 5 | | Fraudulent Use Of Credit Card | | 2 | | | | + | | 5 | | Accomplice | | 2 | | | | + | | 4 | | Del Cont Sub Sched Ex Meth Cocaine=> 2g < 28g | | 1 | | | | | | 4 | | Hot Check Violation | | 1 | | | | + | | 4 | | Poss W Purp Del Cont Sub Sched I,II Excl Meth Cocaine < 2g | | 1 | 3 | | | | | 4 | | Burglary | | | 3 | | | + | | 3 | | Criminal Mischief-1st Degree | | | 3 | | | + | | 3 | | Deliver Manufacture Counterfeit Cont Sub Sched I,II | | | 2 | | | | | 3 | | Drug Fraud - Fradulent Practices | | | 3 | | | | | 3 | | Filing A False Report | | | 2 | 1 | | | | 3 | | Financial Identy Fraud | | | 3 | | | | | 3 | | | I | |] | | | | | | #### Offenders sentenced or transferred to an Arkansas Community Correction Center during FY 2017 by race and count of offenders with multiple offenses | Forgery 1st Degree | | | 2 | | | | | 3 | |---|---|----------|--|----|--|---|---|-------| | Maintain Drug Premises Drug Free Zone | | 2 | 1 | | | | | 3 | | Poss Cont Sub Sched III => 2g < 28g | | | 3 | | | | | 3 | | Poss W Purp Del Cont Sub Sched VI,V=>25lbs < 100lbs | | | 1 | 1 | | | | 3 | | Tampering With Physical Evid. | | | 3 | | | | | 3 | | Theft by Receiving Firearm Value is <\$2500 | | 2 | 1 | | | | | 3 | | Criminal Conspiracy | | | 2 | | 1 | | | 2 | | Criminal Use Prohibited Weapon | | | 2 | | | | | 2 | | DWI - 6th or subsequent within 10 years of prior offense | | | 2 | | | | | 2 | | Endanger Welfare Minor-1st Dg | | | 2 | | | | | 2 | | Hindering Apprehension Or Proc | | 2 | | | | | | 2 | | | | 2 | 2 | | | | | 2 | | Hot Check Total > \$ 1,000<= \$5,000 | | | 2 | | | | | | | Impair Oper.Of Vital Pub.Facil | | | 2 | | | | | 2 | | Lottery Fraud | | | 2 | | | | | 2 | | Maintain Drug Premises | | 1 | 1 | | | | | 2 | | Manufacture Methamphetamine < 2g | | | 2 | | | | | 2 | | Poss Cont Sub Sched VI = >10 lbs < 25 lbs | | | 2 | | | | | 2 | | Poss W Purp Del Cont Sub Sched
IV,V Dep Hall =>40 DU < 80 DU | | 1 | 1 | | | | | 2 | | Agg. Assault On Corr. Employee | | | | | | | | 1 | | Arson | | | 1 | | | | | 1 | | Battery-2nd Degree | | | 1 | | | | | 1 | | Controlled Subs - Fradulent Practices Knowingly Distribute | | | 1 | | | | | 1 | | Criminal Mischief-1st Degree (Damage>\$5,00<\$25,000) | | | | | | | | 1 | | Criminal Mischief 2nd Degree | | | 1 | | | | | 1 | | Criminal Mischief - 2nd degree (Damage> =\$5,000) | | | 1 | | | | | 1 | | Damaging Wire and Other Fixture of Phone, Cable and Power Co | | | 1 | + | + | | | 1 | | Del Cont Sub Sched VI=> 25lbs < 100lbs | | | 1 | | | | | 1 | | Deliver Cont Sub Sched VI > 14g < 4 oz | | | - | 1 | + | | | 1 | | Domestic Battering-3rd Degree | | | | - | | | | 1 | | Escape-3rd Degree | | | 1 | | | | | 1 | | Expose Child to Chem Substance | | | 1 | | | | | 1 | | · · | | | 1 | | | | | | | Fail To Stop Acc. W/Inj/Death | | | 1 | | | | | 1 | | Forgery 1st Degree - Written instr with purpose to defraud | | | 1 | | | | | 1 | | Forgery 2nd Degree-Written Instr with Purpose to Defraud | | | | | | | | 1 | | Fradulent Use of a Credit Card or Debit Card >\$1,000<=\$5,000 | | | 1 | | | | | 1 | | Fradulent Use of a Credit Card or Debt Card > \$5,000 < \$25,000 | | 1 | | | | | | 1 | | Fraudulent Insurance Act | | | 1 | | | | | 1 | | Man Cont Sub Sched VI => 4 oz < 25 lbs | | | 1 | | | | | 1 | | Manufacture Controlled Substance Sched VI > 14g < 4 oz | | | 1 | | | | | 1 | | Obtain Narcotic - Fraud/Deceit | | | 1 | | | | | 1 | | Possession of a controlled substance (enhancement) | | | 1 | | | | | 1 | | Possession Of Defaced Firearm | | 1 | | | | | | 1 | | Poss W Purp Del Cont Sub Sched III < 28g | | | 1 | | | | | 1 | | Poss W Purp Del Cont Sub Sched VI => 100 lbs< 500 lbs | | <u> </u> | 1 | | + + | 1 | | 1 | | Pos W Purp Del Contr Sub Sched I,II Excl Meth Coc=>28g<200g | | | 1 | | + | | | 1 | | Simul. Poss Of Drugs/Firearm | | | 1 | | | | | 1 | | Theft By Receiving >= \$25,000 | | | 1 | | + + | 1 | | 1 | | Theft by Receiving Firearm Value is =>\$2500 | | 1 | | | + | | | 1 | | Theft of Property (Livestock) > \$200 | | | 1 | | + | | | 1 | | Theft of Property Obtained By Threat | | 1 | - | | + + | + | | 1 | | Theft of Property Obtained by Threat Theft of Property Obtained by Threat of Serious Physical Injury | | 1 | + | | + - | + | | 1 | | Theft Of Public Benefits | | | | | + | + | | 1 | | | | 1 | | | | | | | | Timber Theft | | | 1 | | 1 | | | 1 | | Unlawful transfer of stolen property to pawn shop/broker | | | 1 | | | | | 1 | | Violation of Protect Order | | | 1 | | | | | 1 | | Violation of Uniform Narcotic Drug Act | | | 1 | | | | | 1 | | Total | 3 | 224 | 1,385 | 31 | 3 | 2 | 3 | 1,665 | ## **Arkansas Community Correction**